
Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 1 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Civic Involvement

Students can engage in societal problems and participate in opportunities to contribute to the common good through governmental and
nongovernmental channels.

Content
Statement

1. Opportunities for civic engagement with the structures of government are made possible through political and public policy
processes.

Content Elaborations

Political processes are related to the acquisition of
governmental power and influencing governmental decision
making. Public policy processes are related to the
institutional actions and procedures involved with the
government carrying out its functions.

Expectations for Learning

Devise and implement a plan to address a societal problem
by engaging either the political process or the public policy
process.

Instructional Strategies

Civic engagement provides opportunities to apply information literacy, problem-solving skills
and communication skills in seeking resolutions for societal problems. Activities related to this
instruction can be conducted over the length of the coursework so that students can integrate
knowledge gained during the study of other topics.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Project Citizen, Ohio Center for Law-Related Education
http://www.oclre.org/ProjectCitizen/default.htm

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.oclre.org/ProjectCitizen/default.htm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 2 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Civic Involvement

Students can engage in societal problems and participate in opportunities to contribute to the common good through governmental and
nongovernmental channels.

Content
Statement

2. Political parties, interest groups and the media provide opportunities for civic involvement through various means.

Content Elaborations

Political parties consist of organizations whose members hold
similar views on public issues. Political parties seek to
determine public policy through winning elections and having
their members hold public office.

Interest groups consist of organizations whose members hold
similar views on public issues. Interest groups seek to
influence the making and execution of public policy by
engaging in political and public policy processes.

Media are various means of mass communication with
different audiences. Political parties and interest groups use
media to influence the political and public-policy processes.

Expectations for Learning

Select a political party or interest group to address a civic
issue, identify a type of media as a means of communication,
then defend the viability of the choices made in an effort to
achieve a successful result in resolving the civic issue.

Instructional Strategies

Have students view political advertisements (print or other media) from groups with different
perspectives along the political spectrum and compare the advertisements on the basis of
media techniques employed (e.g., card stacking, plain folk, testimonial) and the type of
message (e.g., logical argument, ad hominem attack, positive image).

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Project Citizen, Ohio Center for Law-Related Education
http://www.oclre.org/ProjectCitizen/default.htm

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.oclre.org/ProjectCitizen/default.htm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 3 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Civic Participation and Skills

Democratic government is enhanced when individuals exercise the skills to participate effectively in civic affairs.

Content
Statement

3. Issues can be analyzed through the critical use of information from public records, surveys, research data and policy positions of
advocacy groups.

Content Elaborations

Researching a civic issue involves determining which
sources of information are relevant to the task, identifying the
perspective or position of each source and evaluating the
credibility of the sources.

Public records can include sources such county tax records,
a report issued by a state agency or the Congressional
Record.

Surveys of public opinion could be conducted by students or
could come from major polling organizations. Surveys also
could consist of data collections pertaining to a public issue
(e.g., a survey of waterway contamination resulting from the
runoff of snow removal chemicals).

Research data comes in many forms and may originate with
organizations ranging from universities to research institutes.
Research into local issues can be conducted by students.

Advocacy groups (interest groups, lobbies) produce literature
and maintain websites that outline their positions on public
policy issues.

Instructional Strategies

Have students check for credibility of sources and alert them to instances of limited
perspective or bias or when using information from advocacy groups.

Direct students to collect selections of information and opinion from various sources pertaining
to a current issue. Have students work in small groups to determine the relevance each
selection has to the issue and evaluate the credibility of each selection using a rubric (based
on the list from content elaborations). Allow each group to select one member to report the
group’s finding to the entire class.

Obtain a recent Gallup Poll and its results on a current issue. Have students take the survey
and then compare classroom results to national results. Conduct a debriefing exercise to offer
explanations for similarities and disparities in the results.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Extension Activity: Assign each student to collect selections of information and opinion from
various sources pertaining to a current issue. Have students determine the relevance each
selection has to the issue and evaluate the credibility of each selection using a rubric (based
on the list from content elaborations). Have each student prepare a report summarizing his or
her work.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 4 of 35

Considerations involved with determining the credibility of
sources include:

 The qualifications/reputation of the writer and/or
organization;

 The circumstances in which the source material was
generated;

 Internal consistency and agreement with other
credible sources;

 Use of supporting evidence and logical conclusions;
and

 Evidence of bias or unstated assumptions.

Expectations for Learning

Prepare a collection of documents pertaining to a civic issue
that contains examples from at least two distinct information
types (e.g., public records, surveys, research data, policy
positions of advocacy groups), explain how each source is
relevant, describe the perspective or position of each source
and evaluate the credibility of each source.

Instructional Resources

Connections

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 5 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Civic Participation and Skills

Democratic government is enhanced when individuals exercise the skills to participate effectively in civic affairs.

Content
Statement

4. The processes of persuasion, compromise, consensus building and negotiation contribute to the resolution of conflicts and
differences.

Content Elaborations

Persuasion is a process of inducing others into accepting a
point of view by means of reasoning and argumentation.

Compromise is a process of making concessions to settle
differences.

Consensus building is a process of working toward achieving
general agreement within a group.

Negotiation is a process of settling differences through a
discussion of issues.

These processes come into play by varying degrees during
activities related to governing.

Expectations for Learning

Identify a civic issue and explain how persuasion,
compromise, consensus building and/or negotiation were
used to resolve the opposing positions on the issue.

Instructional Strategies

Divide students into two groups. Allow the first group to engage in a discussion of how to
resolve a contentious issue. Have students in the second group label individual index cards
with the words Persuasion, Compromise, Consensus Building and Negotiation. Have the
members of the second group serve as observers of the first group’s discussion. As the
dynamics of the discussion proceed, have individual members of the second group hold up
one of the four index cards containing the word or words representing what process they see
taking place in the first group’s discussion at that time.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 6 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

5. As the supreme law of the land, the U.S. Constitution incorporates basic principles that help define the government of the United
States as a federal republic including its structure, powers and relationship with the governed.

Content Elaborations

Basic principles which help define the government of the
United States include but are not limited to popular
sovereignty, limited government, federalism, separation of
powers, and checks and balances.

Popular sovereignty is the principle that governmental
authority is derived from the people. Under this principle,
government governs with the consent of the governed.

The principle of limited government holds that a government
can only exercise the powers granted to it. Government must
be conducted according to the rule of law.

Federalism is a system of government in which power is
divided between a central authority and constituent units.
Under the U.S. Constitution, this principle is reflected in the
division of powers between the national government and the
states.

The principle of separation of powers requires a distribution
of governmental powers among independent branches. Each
of the branches has a specific field of authority and unique
set of responsibilities within the operation of the government.

Checks and balances constitute a system for controlling
government power. Under this principle, the branches of
government possess the ability to restrain certain actions of
other branches.

These principles were introduced in grade eight.

Instructional Strategies

Cite examples from current events that illustrate applications of the basic principles that help
define the government of the United States.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

National Constitution Center
http://www.constitutioncenter.org/

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.constitutioncenter.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 7 of 35

Expectations for Learning

Explain in context one of the basic principles which help
define the government of the United States.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 8 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

6. The Federalist Papers and the Anti-Federalist Papers framed the national debate over the basic principles of government
encompassed by the Constitution of the United States.

Content Elaborations

When the Constitution of the United States was before the
states for ratification, various attempts were made to
influence the ratification debates. The proponents of
ratification became known as Federalists and the opponents
as Anti-Federalists. Both sides prepared essays that outlined
their arguments. The Federalist Papers and the Anti-
Federalist Papers discussed key principles of government as
they related to the circumstances of that time.

One key argument during the ratification debate concerned
the extent of power that should be held by the national
government. Federalists argued that the powers bestowed
upon the national government helped to counteract the
problems encountered under the Articles of Confederation.
State sovereignty would have to give way in favor of the
general welfare of the nation. In any case, according to the
Federalists, federal power was defined and limited, while the
states still held many residual powers. The Anti-Federalists
responded that the truly important powers to govern had
been delegated to the national government and that the
states had little role other than to oversee the selection of
federal officials. In addition, argued the Anti-Federalists, the
“necessary and proper” and “supremacy” clauses rendered
ineffective any limitations on the powers of the national
government.

Federalists can be said to have won the overall debate on the
basic principles of government with the ratification of the
Constitution of the United States. Anti-Federalists did achieve
some success with the limitations on government embraced
by the Bill of Rights.

Instructional Strategies

Have students read excerpts from the Federalist Papers, No. 44, “Restrictions on the
Authority of the Several States,” and No. 45, “The Alleged Danger from the Powers of the
Union to the State Governments Considered” as well as excerpts from the Anti-Federalist
Papers, “A Consolidated Government is Tyranny” and “Federalist Power Will Ultimately
Subvert State Authority.” Conduct small-group discussions followed by a large-group
discussion on the relative merits of the arguments set forth. Have students consider which
side in this debate they support given present-day circumstances.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

The Library of Congress
http://thomas.loc.gov/home/histdox/fedpapers.html
Web access to the Federalist Papers can be found here.

The University of Tulsa
http://www.utulsa.edu/law/classes/rice/constitutional/antifederalist/antifed.htm
Web access to the Anti-Federalist Papers can be found here.

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://thomas.loc.gov/home/histdox/fedpapers.html
http://www.utulsa.edu/law/classes/rice/constitutional/antifederalist/antifed.htm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 9 of 35

Expectations for Learning

Cite arguments from the Federalist Papers and/or the Anti-
Federalist Papers that supported their position on the issue of
how well the Constitution upheld the principle of limited
government.

Essential Questions

How does the principle of “limited government” have applicability in the 21
st

 century?

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 10 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

7. Constitutional government in the United States has changed over time as a result of amendments to the U.S. Constitution, Supreme
Court decisions, legislation and informal practices.

Content Elaborations

The operations of government in the United States take place
within a framework provided by the U.S. Constitution.
However, the U.S. Constitution has been amended,
interpreted, supplemented and implemented in a variety of
ways.

The alternative processes for formally amending the U.S.
Constitution are outlined in Article V of the document.
Constitutional amendments have added to, modified,
replaced and/or made inoperable provisions of the original
document and previous amendments.

The U.S. Supreme Court, in deciding cases brought before it,
has frequently interpreted provisions of the U.S. Constitution
to clarify and extend their meaning. With its power of judicial
review, the Supreme Court has also declared actions of the
political branches and of the states to be unconstitutional.

The U.S. Congress, in enacting legislation, has provided
details which build upon the framework of the Constitution.
For example, civil rights acts and voting rights acts have
provided specific directions in furtherance of constitutional
principles.

Informal practices also have changed how constitutional
government has been implemented in the United States.
These practices are related to provisions in the Constitution,
but venture into areas not specifically addressed in the
Constitution. For example, legislative oversight of the
executive branch grew in part out of Congress’ need for
information to help draft new legislation.

Instructional Strategies

Have students review the amendments to the U.S. Constitution and (as applicable) group the
amendments based on the five principles which help define the government of the United
States (see Content Statement 5).

Engage students in group discussions on how the Supreme Court cases listed in Instructional
Resources below relate to the five principles and how the decision in each case impacted the
applicable principle.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Examples of the framers’ original intentions as well as changes to the meaning and
application of the basic principles defining the government of the United States can be found
in conjunction with:

 Popular sovereignty – Federalist No. 39, Amend. 14 (definition of citizenship) and
suffrage amendments, Baker v. Carr and Reynolds v. Sims, political parties, election
procedures;

 Limited government – Federalist No. 44, Amendments 1 and 11, Kelo v. City of New
London, Connecticut;

 Federalism – Federalist No. 45, Amend. 10, Gibbons v. Ogden and McCulloch v.
Maryland, Force Bill (1833), use of federal grants and interstate compacts;

 Separation of powers – Federalist No. 47, Myers v. United States, Buckley v. Valeo
and Immigration and Naturalization Service v. Chadha, legislative oversight; and

 Checks and balances – Federalist No. 51, War Powers Act of 1973, impoundment.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 11 of 35

Expectations for Learning

Select an example of how constitutional government in the
United States has changed the meaning and application of
any one of the basic principles which help define the
government of the United States and summarize the nature
of the change.

National Constitution Center
http://www.constitutioncenter.org/

Connections

Instruction related to this content statement can be used to develop understandings related to
the basic principles associated with Content Statement 5.

Essential Questions

How has constitutional government in the United States changed over time?

http://www.constitutioncenter.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 12 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

8. The Bill of Rights was drafted in response to the national debate over the ratification of the Constitution of the United States.

Content Elaborations

A key argument during the course of the debate over the
ratification of the U.S. Constitution concerned the need for a
bill of rights. Federalists pointed to protections included in the
original document but Anti-Federalists argued that those
protections were inadequate. To secure sufficient votes in the
state ratifying conventions, Federalists pledged to offer a bill
of rights once the new government was established.
Massachusetts and Virginia, in accord with Anti-Federalist
sentiments, went so far as to propose amendments to the
Constitution, including amendments to protect the rights of
citizens.

The amendments which were ratified in 1791 and became
known as the Bill of Rights addressed protections for
individual rights (Amendments 1 – 9). These amendments
reflect the principle of limited government. The 10th
Amendment also addressed the principle of limited
government as well as federalism.

Expectations for Learning

Relate one of the arguments over the need for a bill of rights
to the wording of one of the first 10 Amendments to the
Constitution of the United States.

Instructional Strategies

Have students read excerpts from the Federalist Papers, No. 84, “Certain General and
Miscellaneous Objections to the Constitution Considered and Answered,” and the Anti-
Federalist Papers, “On the Lack of a Bill of Rights.” Conduct small-group discussions followed
by a large-group discussion on the relative merits of the arguments set forth. Have students

consider which side in this debate they support given present-day circumstances.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

The Library of Congress
http://thomas.loc.gov/home/histdox/fedpapers.html
Web access to the Federalist Papers can be found here.

The University of Tulsa
http://www.utulsa.edu/law/classes/rice/constitutional/antifederalist/antifed.htm
Web access to the Anti-Federalist Papers can be found here.

The Library of Congress
http://www.loc.gov/teachers/classroommaterials/lessons/bill-of-rights/
This lesson engages students in analyzing the Bill of Rights as a primary source, developing
persuasive arguments, and gaining insight into the process by which the Bill of Rights was

developed.

Connections

Essential Questions

How does the principle of “limited government” have applicability in the 21
st

 century?

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://thomas.loc.gov/home/histdox/fedpapers.html
http://www.utulsa.edu/law/classes/rice/constitutional/antifederalist/antifed.htm
http://www.loc.gov/teachers/classroommaterials/lessons/bill-of-rights/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 13 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

9. The Reconstruction Era prompted Amendments 13 through 15 to address the aftermath of slavery and the Civil War.

Content Elaborations

The conflict over slavery was a primary cause of the
American Civil War. As the war came to a close, plans to
“reconstruct” the rebellious states were instituted. The 13

th

Amendment, which abolished slavery, was not part of
President Lincoln’s original plan to readmit former
Confederate states to Congress. Ratification of the 13

th

Amendment became a requirement under President
Johnson’s Reconstruction plan.

Once Southern state efforts to curtail the rights of freedmen
became known, two further amendments were proposed.
Ratification of these amendments became a requirement
under the congressional plan of Reconstruction.

The 14

th
 Amendment defined what persons were citizens of

the United States and offered protection from state
infringements on citizens’ rights. It also revised the means for
determining representation in the House of Representatives
and included punishments for former Confederates and their
states. The 15

th
 Amendment extended the right to vote to

citizens regardless of race, color or previous condition of
servitude.

Expectations for Learning

Summarize how the 13
th
 through the 15

th
 Amendments

addressed the aftermath of slavery and the Civil War.

Instructional Strategies

If needed, review the disputes between the presidency and Congress over Reconstruction to
establish the context for the role of Amendments 13 through 15 in the efforts to restore former
Confederate states to the Union.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 14 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

10. Amendments 16 through 19 responded to calls for reform during the Progressive Era.

Content Elaborations

The Progressive Era was a time of political, economic, and
social reform in response to problems which emerged
throughout the United States in the late 1800s. Progressive
reforms began at the local level and gradually spread to the
national level, including four constitutional amendments.
These amendments addressed issues related to taxation,
representation in Congress, alcohol use and suffrage.

Concerns over the usage of tariffs by the federal government
and distribution of wealth in the country had been raised by
the Populist Party. Progressives took up the call for reform
and the 16

th
 Amendment was passed to allow for a federal

income tax. Critics of state politics viewed political party
bosses and business leaders as having too much influence
on state legislatures and their selection of senators.
Amendment 17 provides for the direct election of senators by
the people. Proponents of prohibition had for decades linked
alcohol use to problems such as poverty and the destruction
of family life. Efforts to ban the use of alcoholic beverages led
to passage of the 18

th
 Amendment. Another longstanding

reform effort was focused on obtaining the right to vote for
women. The 19

th
 Amendment ended the denial of suffrage

based upon the sex of a citizen.

Expectations for Learning

Summarize how the 16
th
 through the 19th Amendments

addressed the calls for reform during the Progressive Era.

Instructional Strategies

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 15 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

11. Four amendments have provided for extensions of suffrage to disenfranchised groups.

Content Elaborations

A recurring theme in amending the Constitution of the United
States has been the extension of voting rights to more
citizens. Over time, the fundamental democratic practice of
voting has been made possible for different groups of people.

Amendment 15 prohibits the denial of suffrage to people
because of race, color or previous condition of servitude.
Amendment 19 prohibits the denial of suffrage on account of
sex. Poll taxes disenfranchised the poor and were also used
as Jim Crow legislation to deny the right to vote to African
Americans. Amendment 24 prohibits the use of poll taxes in
federal elections. Finally, as a result of many young men
being drafted to fight in the Vietnam War, but not being able
to vote, Amendment 26 extends the right to vote to citizens
who are 18 years of age or older.

Expectations for Learning

Cite evidence to show that the Constitution of the United
States has been repeatedly amended to extend suffrage to
disenfranchised groups.

Instructional Strategies

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Instruction with this content statement can note previous references to Amendments 15 and
19.

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 16 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

12. Five amendments have altered provisions for presidential election, terms and succession to address changing historical
circumstances.

Content Elaborations

Constitutional provisions related to the executive branch of
the federal government have been frequent subjects for
amendment. The amendments have responded to events
impacting presidential elections, terms and succession.

Amendment 12 altered the procedures of the Electoral
College. The change allowed separate balloting for president
and vice president to avoid a tie in electoral votes, as
happened in the election of 1800.

The main provisions of Amendment 20 shortened the time
between elections and when presidents and members of
Congress take office. These changes reflected the
improvements in transportation which allowed for easier
travel to Washington and also reflected the desire to avoid
“lame duck” periods in the transition from one administration
or session to another.

Amendment 22 imposed a two-term limit on presidential
terms. This amendment was passed following the four-term
presidency of Franklin Roosevelt to institutionalize the two-
term tradition established by George Washington.

Amendment 23 provided electors for the District of Columbia.
The Electoral College was originally based upon electors
representing states. As the population of the District of
Columbia grew, it was decided that the residents there
deserved to have the opportunity to vote for electors in
presidential elections.

Presidential succession and disability were addressed by
Amendment 25. Lyndon B. Johnson, who had a history of
heart problems, took office following the assassination of

Instructional Strategies

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 17 of 35

John F. Kennedy. As with other presidential successions, this
left the office of the vice president vacant. The 25

th

Amendment clarified that a successor to the presidency was
designated as President of the United States and included
provisions for filling the office of Vice President. It also
outlined procedures to be used in case of presidential
disability.

Expectations for Learning

Explain the historical circumstances surrounding the adoption
of constitutional amendments pertaining to presidential

election, terms and succession.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 18 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Basic Principles of the U.S. Constitution

Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the
government of the United States.

Content
Statement

13. Amendments 11, 21 and 27 have addressed unique historical circumstances.

Content Elaborations

Three amendments to the United States Constitution have
come about due to particularly unique circumstances. One
amendment addresses judicial power and another repeals a
previous amendment. The most recent amendment took
more than 200 years to be ratified.

The 11

th
 Amendment was proposed in 1794, one year after

the Supreme Court ruled in Chisholm v. Georgia (1793) that
a lawsuit involving a state being sued by a citizen from
another state could be heard in a federal court. Concerns
over the extent of federal power led to the passage of this
amendment, which limits the jurisdiction of the federal courts
in cases of this type. The amendment repeals a portion of
Article III, section 2, clause 1 of the Constitution.

Congress enacted the Volstead Act to implement the
provisions of the 18

th
 Amendment. Difficulties in enforcing the

law led to widespread disregard for Prohibition and increased
criminal activities during the 1920’s. A successful 1932
Democratic Party campaign against Prohibition led to the
proposal and ratification of the 21

st
 Amendment, which

repealed the 18
th
 Amendment.

Originally proposed in 1789 to limit conflicts of interest among
members of Congress in determining their own
compensation, the 27th Amendment was not ratified with the
10 amendments known today as the Bill of Rights. Popular
opposition to congressional pay raises in the 1980’s renewed
interest in the amendment and it was ratified in 1992.

Instructional Strategies

Have students research the arguments over limited government associated with Chisholm v.
Georgia, the overreaching of Volstead Act provisions to include beer and wine, and the issues
of increased congressional pay in the 1980s to set the context for the adoption of
Amendments 11, 21 and 27.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Instruction related to the history surrounding these amendments could be connected with the
“Reading Standards for Literacy in History/Social Studies 6-12” in the Common Core State
Standards for English Language Arts. Standard 1 calls for students in grades 11-12 to, “Cite
specific textual evidence to support analysis of primary and secondary sources, connecting
insights gained from specific details to an understanding of the text as a whole.”

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 19 of 35

Expectations for Learning

Describe the unique circumstances surrounding the adoption
of Amendments 11, 21 and 27.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 20 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Structure and Functions of the Federal Government

Three branches compose the basic structure of the federal government. Public policy is created through the making of laws, the execution of the
laws and the adjudication of disputes under the laws.

Content
Statement

14. Law and public policy are created and implemented by three branches of government; each functions with its own set of powers and
responsibilities.

Content Elaborations

Laws are rules recognized as binding and enforced by a
government. Public policy consists of institutional actions and
procedures pursued by a government in carrying out its
functions.

The U.S. Constitution establishes roles for each of the three
branches of government related to law and public policy. It
assigns each branch special powers and responsibilities.

Laws are made by the legislative branch. Laws are enforced
by the executive branch. Laws are interpreted by the judicial
branch as it resolves disputes under the laws. The actions
and procedures of all three branches establish public policy.
These include:

 Legislative – conducting oversight investigations,
instituting impeachment proceedings, ratifying
treaties, passing resolutions;

 Executive – making rules and regulations, proposing
the federal budget, recognizing foreign nations,
issuing executive orders; and

 Judicial – issuing writs of certiorari, establishing
judicial procedures, sentencing offenders, accepting
amicus curiae briefs.

Expectations for Learning

Compare the powers and responsibilities of each branch of
government as they pertain to law and public policy.

Instructional Strategies

Have students recognize each of the three branches as they are discussed in the media
under various guises (e.g., executive branch – presidency, the administration, executive
agencies, the White House; legislative branch – Congress, House of Representatives,
Senate, legislature; judicial branch – Supreme Court, federal courts, the judiciary, appellate
courts).

Have students prepare a graphic organizer (e.g., chart, diagram, photo display) to represent
the powers and responsibilities of the three branches of government.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

The U.S. Government’s Official Web Portal
http://www.usa.gov/Agencies/federal.shtml

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.usa.gov/Agencies/federal.shtml

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 21 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Structure and Functions of the Federal Government

Three branches compose the basic structure of the federal government. Public policy is created through the making of laws, the execution of the
laws and the adjudication of disputes under the laws.

Content
Statement

15. The political process creates a dynamic interaction among the three branches of government in addressing current issues.

Content Elaborations

Current issues are addressed by all three branches of the
government as they make public policy. The interactions
among the branches range from instances where they work
in concert to instances involving the exercise of checks and
balances. In this context, the political process becomes one
of the branches exercising their powers to influence public
policy.

The U.S. Constitution addresses the interaction among the
branches of government with a system of checks and
balances. Checks and balances include:

 Legislative on executive – veto override,
impeachment of civil officers, Senate approval of
appointments and treaties, raise and govern military
forces;

 Legislative on judicial – creation of lower courts,
determination of appellate jurisdiction of the Supreme
Court, impeachment of judges;

 Executive on legislative – convene either or both
houses of Congress, veto legislation;

 Executive on judicial – appoint judges, issue pardons
and reprieves;

 Judicial on legislative – Chief Justice of the Supreme
Court presides over impeachment trials for the
president, interpret and apply laws; and

 Judicial on executive – judges not subject to removal
by president, interpret and apply laws.

Instructional Strategies

Have students research an impeachment proceeding, a presidential veto or a law that has
been overturned by the Supreme Court. Have students describe how each of these actions
helped maintain a balance of power in the U.S. government.

Have students research the political processes which are addressing a current issue and
choose a method to illustrate the interaction between at least two branches of government
(e.g., the president delivering a stump speech to raise public demands for congressional
action).

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Students could create a political cartoon, a photo with caption or a diagram to show the
interactions among the branches of government.

Instructional Resources

The U.S. Government’s Official Web Portal
http://www.usa.gov/Agencies/federal.shtml

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.usa.gov/Agencies/federal.shtml

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 22 of 35

The interaction among the three branches of government is
impacted by factors such as:

 Interest group involvement (e.g., proposing
legislation, advocating rules, filing briefs);

 Political party control of the executive and legislative
branches;

 Amount of public interest and nature of media
coverage/commentary; and

 Informal relationships among the members of each
branch.

Expectations for Learning

Use historical or contemporary examples of interactions
among two or three branches of the federal government to
analyze the political dynamics involved.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 23 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Role of the People

The government of the United States protects the freedoms of its people and provides opportunities for citizens to participate in the political process.

Content
Statement

16. In the United States, people have rights that protect them from undue governmental interference. Rights carry responsibilities that
help define how people use their rights and that require respect for the rights of others.

Content Elaborations

People in the United States have claims to protection from
government intrusion in certain aspects of their lives. These
claims are called rights.

During the American Revolution, various state bills of rights
were drafted. The original U.S. Constitution outlined many
rights held by the people (see Art. I, sec. 9 and 10, Art. III,
sec. 2, Art. IV, sec. 2). The federal Bill of Rights not only
enumerates many rights, but other unstated rights are
alluded to under the Ninth Amendment. The U.S. Supreme
Court, in its interpretation of the 14

th
 Amendment’s due-

process clause, has instituted the doctrine of incorporation
meaning that most of the guarantees in the Bill of Rights also
apply to state and local governments.

Many of the rights held by American citizens protect the
ability to participate in the political process (e.g., speech,
press, assembly, petition, suffrage, hold public office).

There are general responsibilities of citizenship (e.g.,
respecting the rule of law, paying taxes and fees, accepting
responsibility for one’s actions). There also are
responsibilities associated with the exercise of particular
rights. Examples include:

 Entitlement to privileges and immunities – respecting
the rights of others;

 Right of free speech – engaging in civil discourse;

 Right to bear arms – receiving firearms training;

 Right to jury trial – serving on juries; and

 Right to vote – becoming informed on public issues.

Instructional Strategies

Students can examine instances of the use of rights to engage in political and public policy
processes (e.g., political campaigns, efforts to influence the legislative process). Students also
can examine contemporary issues which impact the exercise of rights (e.g., instances of “hate
speech,” the impact of reapportionment on legislative districts).

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Center for Civic Education
http://www.civiced.org/

The Bill of Rights Institute
http://www.billofrightsinstitute.org/

National Park Service: We Shall Overcome
http://www.nps.gov/history/nr/travel/civilrights/learnmor.htm

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.civiced.org/
http://www.billofrightsinstitute.org/
http://www.nps.gov/history/nr/travel/civilrights/learnmor.htm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 24 of 35

Citizenship also entails service to the nation which
guarantees the rights of the people. This may include military
service, community service and serving in public office.

Individual rights are relative, not absolute. The exercise of
rights must be balanced by the rights of others and by the
common good.

Expectations for Learning

Explain how the fulfillment of civic responsibilities is related to
the exercise of rights in the United States.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 25 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Role of the People

The government of the United States protects the freedoms of its people and provides opportunities for citizens to participate in the political process.

Content
Statement

17. Historically, the United States has struggled with majority rule and the extension of minority rights. As a result of this struggle, the
government has increasingly extended civil rights to marginalized groups and broadened opportunities for participation.

Content Elaborations

The U.S. Constitution guarantees rights to the people of the
United States. Historically, despite those guarantees, certain
groups of people have not been able to fully exercise their
rights. Over time, the U.S. government has taken actions to
ensure the free exercise of rights by all people and to protect
their ability to participate in the processes of governing.

For instance, the ratification of the 19

th
 Amendment

guaranteed suffrage to all women and the ratification of the
24

th
 Amendment eliminated the failure to pay taxes as a

reason to deny participation in voting for federal
officeholders. The executive branch used National Guard
troops to help integrate schools and used the Department of
Justice to bring charges against violators of open housing
legislation. The legislative branch enacted a series of civil
rights acts and voting rights acts in the second half of the 20

th

century. The U.S. Supreme Court, through the process of
incorporation, has used the due process clause of the 14

th

Amendment to apply most of the federal Bill of Rights to the
states.

Expectations for Learning

Identify an issue related to the denial of civil rights to a
particular minority group and explain how at least one branch
of the federal government helped to extend civil rights or
opportunities for participation to that group of people.

Instructional Strategies

Have students investigate the civil rights movement of the 1950s and 1960s. Have them
consider the resulting achievements and their impact on current civic life.

Have students discuss how the passage of the Civil Rights Act of 1964 helped open access to
more elements of American society and provide more opportunities to minorities.

Have students discuss how the laws passed in the 1960s by the Congress (e.g., Civil Rights
Act of 1964, Voting Rights Act of 1965), executive acts (e.g., integration of the military,
affirmative action programs) and Supreme Court decisions (e.g., Brown v. Board of Education,
Regents of the University of California v. Bakke) helped enforce the rights addressed by the
14

th
 and 15

th
 Amendments.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Center for Civic Education
http://www.civiced.org/

The Bill of Rights Institute
http://www.billofrightsinstitute.org/

National Park Service: We Shall Overcome
http://www.nps.gov/history/nr/travel/civilrights/learnmor.htm

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.civiced.org/
http://www.billofrightsinstitute.org/
http://www.nps.gov/history/nr/travel/civilrights/learnmor.htm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 26 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Ohio’s State and Local Governments

The State of Ohio acts within the framework of the U.S. Constitution and extends powers and functions to local governments.

Content
Statement

18. The Ohio Constitution was drafted in 1851 to address difficulties in governing the state of Ohio.

Content Elaborations

Under Ohio’s original constitution, the General Assembly was
the preeminent branch of the government. Key judicial and
executive officers, other than the governor, were appointed
by the legislature and were not elected by the people of Ohio.
The governor, although an elected official, had few specific
powers. The Supreme Court, which was required to meet
once each year in every county, found it difficult to meet its
obligations. In addition the state was burdened with a
significant amount of debt.

The Constitution of 1851 provided that major executive
officials and all judges were to be elected by popular vote.
While the powers of the governor were not significantly
increased, legislative powers to enact retroactive laws were
prohibited and all laws of a general nature were required to
be uniform throughout the state. District courts were added to
the court system to reduce the burdens upon the Supreme
Court. The new constitution instituted debt limitations,
banned poll taxes and required that tax funds be used only
for their stated purpose.

Expectations for Learning

Provide examples of how the 1851 Ohio Constitution
addressed difficulties in governing Ohio at that time.

Instructional Strategies

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Ohio Secretary of State
http://www.sos.state.oh.us/SOS/publications.aspx
The Ohio Constitution is available on this site in electronic format.

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.sos.state.oh.us/SOS/publications.aspx

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 27 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Ohio’s State and Local Governments

The State of Ohio acts within the framework of the U.S. Constitution and extends powers and functions to local governments.

Content
Statement

19. As a framework for the state, the Ohio Constitution complements the federal structure of government in the United States.

Content Elaborations

The government of the State of Ohio fits within the federal
structure of government. The Ohio Constitution must be
consistent with the basic principles outlined in the U.S.
Constitution (Article VI). The Ohio Constitution outlines the
powers and functions of state government and provides the
context for local government in the state.

Expectations for Learning

Determine how the Ohio Constitution complements the
federal structure of government in the United States and
compare the structures, powers and relationships between
both levels of government as defined in the Constitution of
Ohio and the Constitution of the United States.

Instructional Strategies

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

State of Ohio Websites
http://ohio.gov/
http://ohio.gov/government/

Local Government Directory
http://www.statelocalgov.net/state-oh.cfm

Ohio Local Government Structure and Finance – Bulletin 835
http://ohioline.osu.edu/b835/index.html

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://ohio.gov/
http://ohio.gov/government/
http://www.statelocalgov.net/state-oh.cfm
http://ohioline.osu.edu/b835/index.html

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 28 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Ohio’s State and Local Governments

The State of Ohio acts within the framework of the U.S. Constitution and extends powers and functions to local governments.

Content
Statement

20. Individuals in Ohio have a responsibility to assist state and local governments as they address relevant and often controversial
problems that directly affect their communities.

Content Elaborations

Ohioans can assist government in addressing problems
affecting the state and local communities. Involvement at the
state level can range from paying taxes to serving in the
National Guard, running for state office, voting and signing
petitions to place issues on the ballot. Involvement at the
local level can range from organizing civic activities to
attending meetings of local boards and commissions, joining
community watch groups, and serving in a volunteer fire
department.

Expectations for Learning

Identify and explain roles that Ohio’s citizens can play in
helping state and local government address problems facing
their communities.

Instructional Strategies

By examining how Ohioans can assist government in addressing problems, opportunities are
opened for students to engage in activities related to civic involvement identified earlier in the
coursework.

Participation in local community activities can be part of a senior project.

Students can participate in mock governmental activities to demonstrate different roles of
township government, school district governance, etc.

Have students attend meetings of local government and, based on a set of guiding questions,
report on proceedings to the entire class. Have the class discuss the issues addressed in the
meeting reports.

Examine how a local political entity functions, how a citizen can affect change through this
entity, and have students take an issue and research a possible resolution through this entity.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

State of Ohio Websites
http://ohio.gov/
http://ohio.gov/government/

Local Government Directory
http://www.statelocalgov.net/state-oh.cfm

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://ohio.gov/
http://ohio.gov/government/
http://www.statelocalgov.net/state-oh.cfm

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 29 of 35

Ohio Local Government Structure and Finance – Bulletin 835
http://ohioline.osu.edu/b835/index.html

Connections

Essential Questions

http://ohioline.osu.edu/b835/index.html

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 30 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Public Policy

Federal, state and local governments address problems and issues by making decisions, creating laws, enforcing regulations and taking action.

Content
Statement

21. A variety of entities within the three branches of government, at all levels, address public policy issues that arise in domestic and
international affairs.

Content Elaborations

Public policy issues are matters of discussion and debate
related to the functions of government. They frequently
revolve around problems the government is attempting to
address and the projected consequences of public policy
decisions.

Examples of public policy at different levels of government by
different branches of government include:

 Federal Executive – the Department of State, which
advises the president on foreign policy and directs
activities of embassies in foreign countries;

 Federal Legislative – the Congressional Budget
Office, which provides analyses of economic and
budgetary data;

 State Legislative – the Ohio Legislative Service
Commission, which assists in drafting legislation;

 State Judicial – the Ohio Courts of Common Pleas,
which apply sentencing guidelines for convicted
felons; and

 Local Legislative/Executive – County commissions,
which determine and grant tax abatements.

The complexity of public policy issues may involve multiple
levels and branches of government. These levels and
branches may engage in collaboration or conflict as they
attempt to address public policy issues (e.g., 2010 Federal
Race-to-the-Top education grants, the cleanup of the 2010
BP oil spill in the Gulf of Mexico, Arizona’s planned
enforcement of immigration laws in 2010).

Instructional Strategies

Developments related to public policy issues can be followed via various news media.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

League of Women Voters of Ohio (LWVO)
http://www.lwvohio.org/

Smart Voter/ LWVO
http://www.smartvoter.org/oh/state/

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.lwvohio.org/
http://www.smartvoter.org/oh/state/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 31 of 35

Expectations for Learning

Analyze a public policy issue in terms of collaboration or
conflict among the levels of government involved and the
branches of government involved.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 32 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Public Policy

Federal, state and local governments address problems and issues by making decisions, creating laws, enforcing regulations and taking action.

Content
Statement

22. Individuals and organizations play a role within federal, state and local governments in helping to determine public (domestic and
foreign) policy.

Content Elaborations

Individuals and organizations engage government officials on
public policy using several methods. Individuals and
organizations can:

 Campaign for candidates who will support their
positions once in office;

 Provide information to executive branch officials on
the impacts of potential rules and regulations;

 Lobby members of a legislature;

 Provide testimony before legislative committees;

 Prepare briefs to present during judicial proceedings;

 Offer comments during public meetings;

 Conduct letter-writing campaigns; and

 Hold public demonstrations.

Individuals and organizations must know the proper level and
branch of government to engage at the various stages of
making public policy.

Expectations for Learning

Take different positions on public policy issues and determine
an approach for providing effective input to the appropriate
level and branch (agency) of the government.

Instructional Strategies

By examining the role individuals and organizations play in helping to determine public policy,
opportunities are opened for students to engage in activities related to civic involvement
identified earlier in the coursework. This could serve as a senior project.

Have students work collaboratively to identify a public policy issue, identify the appropriate
level of government to address the issue, the appropriate agencies involved, and identify
appropriate local, state and/or federal officials to contact about the issue.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

League of Women Voters of Ohio (LWVO)
http://www.lwvohio.org/

Smart Voter/ LWVO
http://www.smartvoter.org/oh/state/

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/
http://www.lwvohio.org/
http://www.smartvoter.org/oh/state/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 33 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Government and the Economy

The actions of government play a major role in the flow of economic activity. Governments consume and produce goods and services. Fiscal and
monetary policies, as well as economic regulations, provide the means for government intervention in the economy.

Content
Statement

23. The federal government uses spending and tax policy to maintain economic stability and foster economic growth. Regulatory actions
carry economic costs and benefits.

Content Elaborations

Fiscal policies fall into two broad categories: expansionary
policies (involving increased government spending and
reduced taxes) to increase the level of aggregate demand
and contractionary policies (involving decreased government
spending and increased taxes) to decrease the level of
aggregate demand.

There are difficulties in using fiscal policy to maintain
economic stability and foster economic growth. Much
government spending is fixed (e.g., entitlement programs), so
only a small portion of the federal government’s budget is
discretionary. Predicting the impact of spending and taxing is
difficult as is predicting future economic performance.
Government spending and taxing does not produce
immediate results and economic conditions may change;
thus, expansionary policies could result in inflation and
contractionary policies could result in recession. Coordinating
federal spending and taxing with monetary policy and with
state policies is difficult and may be contradictory. Fiscal
policy is subject to political pressures; in the past,
expansionary policies have tended to be popular and
contractionary policies have tended to be unpopular.

The imposition of government regulations may foster
economic benefits such as prohibiting unfair business
practices and providing consumer protections. Government
regulations may carry costs such as reduced corporate
profits and slower economic growth.

Instructional Strategies

Have students research historical examples of government spending or tax policy, such as the
Works Progress Administration (WPA), the GI Bill and the George W. Bush administration’s
tax cuts. A follow-up report should describe how effective each example was in supporting
and stimulating the economy. Examples include the:

 WPA and how well it enhanced infrastructure;

 GI Bill and how well it educated groups of young people and enabled new
homeowners; and

 Bush tax cuts and how well they increased consumer spending.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 34 of 35

Expectations for Learning

Explain how the federal government uses spending and tax
(fiscal) policy to effect changes in the nation’s economic
conditions.

Examine applications of government regulation and
determine a cost and benefit of each application.

Essential Questions

Ohio’s New Learning Standards: K-12 Social Studies

American Government

June 2012 Page 35 of 35

Theme How the American people govern themselves at national, state and local levels of government is the basis for this course. Students can
impact issues addressed by local governments through service learning and senior projects.

Topic Government and the Economy

The actions of government play a major role in the flow of economic activity. Governments consume and produce goods and services. Fiscal and
monetary policies, as well as economic regulations, provide the means for government intervention in the economy.

Content
Statement

24. The Federal Reserve System uses monetary tools to regulate the nation’s money supply and moderate the effects of expansion and
contraction in the economy.

Content Elaborations

Monetary tools employed by the Federal Reserve System to
regulate the nation’s money supply include:

 Open market operations (purchase and sale of
government securities);

 Adjusting the discount rate (interest rate on loans the
Fed makes to financial institutions); and

 Adjusting the reserve requirement (required reserve
ratio – the fraction of deposits that banks must keep
on reserve and not use to make loans).

Purchasing government securities, reducing the discount rate
and reducing the reserve requirement all serve to increase
the money supply, decrease interest rates, encourage
consumer and business spending, and foster economic
expansion.

Selling government securities, increasing the discount rate
and increasing the reserve requirement all serve to reduce
the money supply, increase interest rates, depress consumer
and business spending, and foster economic contraction.

Expectations for Learning

Explain how the Federal Reserve System uses monetary
tools to regulate the nation’s money supply and moderate the
effects of expansion and contraction in the economy.

Instructional Strategies

Select one of the tools used by the Federal Reserve and then discuss the reasoning behind
the use of the tool in a given set of economic conditions, how the particular use of the tool
impacts the actions of banks, and the intended result for the particular use of the tool.

Diverse Learners

Strategies for meeting the needs of all learners including gifted students, English Language
Learners (ELL) and students with disabilities can be found at this site. Resources based on
the Universal Design for Learning principles are available at www.cast.org.

Instructional Resources

Connections

Essential Questions

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

